DOCUMENT RESUME

BD 090 226 SP 007 968

AUTHOR Sullivan, Timothy J.; Olson, Arthur H.

TITLE Differences between Personal and Interpersonal Values

of Elementary and Secondary Education Majors.

PUB DATE Apr 74

NOTE 24p.: Paper presented at the Annual Heeting of the

American Educational Research Association, Chicago,

Illinois, April 1974

EDRS PRICE MF-\$0.75 HC-\$1.50 PLUS POSTAGE

DESCRIPTORS *Education Majors; *Elementary Education; Individual

Characteristics; Interpersonal Competence: *Personal Values: *Secondary Education: *Teacher Education:

Values

ABSTRACT

The objective of this study was to identify and compare the personal and interpersonal values held by junior and senior college students in elementary and secondary education programs. Identification of the personal and interpersonal values of students was made through use of the Gordon Survey of Personal Values and the Gordon Survey of Interpersonal Values. The sample in this study included a random selection of four groups of 150 each: junior elementary, senior elementary, junior secondary, and senior secondary students. The dependent measures were analyzed using multivariate analysis of variance. Significant differences were revealed between elementary and secondary majors as well as between junior and senior students. (Author)

DIFFERENCES BETWEEN PERSONAL AND INTERPERSONAL VALUES OF LEMENTARY AND SECONDARY EDUCATION MAJORS

Ву

Timothy J. Sullivan

And

Arthur H. Olson

Florida Technological University

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION OPIGIN
ATING IT POINTS OF VIEW OR OPIGIONS
STATED DO NOT NECESSARILY REPRE
SE IT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

Presented at the Annual Meeting of The American Educational Research Association Chicago April 15-19, 1974

8 % 1000 ERIC

Background and Instrumentation

The objective of this study has been to identify and compare the personal and interpersonal values held by junior and senior college students in elementary and secondary teacher education programs. The aim of the objective was to provide additional knowledge of education students' value systems; for the purpose of aiding in improving institutional formulation and evaluation of related curricular considerations.

Each elementary and secondary education major is of primary concern to every college and university for in addition to being the focus of the educational program, the role each plays in society after he leaves college helps create the image the public has of the institution and the development of the profession as a whole. At this time of increasing accountability, these concerns are crucial. The more that is known about students, their characteristics, their experiences, their successes and failures, both in and after college, the better can an institution formulate and evaluate its policies, programs, and procedures. Studies of student value systems offer potential insights to such institutional development (Brumbaugh, 1960).

Identification of the personal and interpersonal values of students was made through use of the Gordon <u>Survey of Personal</u>

<u>Values</u> and the Gordon <u>Survey of Interpersonal Values</u>. The Gordon instruments identified: personal values -- achievement, decisiveness, goal orientation, orderliness, practical mindedness,

variety (Table 1); interpersonal values -- benevolence, conformity, independence, leadership, rocognition, support (Table 2). Each value was expressed by Gordon in terms of the individual's need for that value. Each value was operationally defined in terms of the score received on the Gordon instrument.

The <u>Survey of Interpersonal Values</u> is an instrument which measures values that indicate "the individual's relationships to other people or their relationships to him" (Gordon, 1960).

Yielding six discrete scores, the <u>Survey of Interpersonal Values</u> (1960) measures the areas of benevolence, conformity, independence, leadership, recognition, and support.

A review by Lee J. Crcnbach (Buros, 1965) in the <u>Sixth</u>

Mental Measurements Yearbook stated that the instrument was unpretentious and competently presented, and would provide suitable scores on six aspects of self-report that can be given a common sense interpretation, in a format that eliminates the social desirability and acquiescence sets from the score. A further review by John K. Hemphill (Buros, 1965) in the <u>Sixth Mental Measurements Yearbook</u> stated that the <u>Survey of Interpersonal Values</u> was a third sibling in the family of tests issued by Gordon. And like its predecessors, the <u>Gordon Personal Profile</u> and the <u>Gordon Personal Inventory</u>, it used a forced choice format and is based upon the <u>results</u> of a factor analysis.

To measure values that "determine the manner in which an individual copes with the problems of everyday living," Gordon

developed the <u>Survey of Personal Values</u>. This more recent survey (1967) also projects six discrete scores, one each for achievement, decisiveness, goal orientation, orderliness, practical mindedness, and variety.

Reliability

Interpersonal Values scales were determined from scores obtained by administering the scales twice to a group of seventy-nine college students, with a ten-day interval between administrations. Reliabilities were also estimated by the Kuder-Richardson formula (Case 111) on data based on a sample of 186 college students. This formula tends to yield underestimates of reliabilities obtained by other methods. These two sets of reliabilities are presented in Table 3 (Gordon, 1960). These reliabilities permit interpretation of Survey of Interpersonal Values scores for individual use.

Leonard D. Goodstein (Buros, 1965) reviewed the <u>Survey of</u>

<u>Interpersonal Values</u> in the <u>Sixth Mental Measurements Yearbook</u> and stated:

The test-retest reliability coefficients for the six value scores range from .78 to .89 with a median r .84. The Kuder-Richardson reliability estimates range from .71 to .86 with median r .82. Both sets of reliability data suggest adequate reliability, comparable to that reported for other forced choice personality inventories, e.g., Edwards Personal Preference Schedule.

Test-retest reliability coefficients for the scales of the Survey of Personal Values were determined by administering the Survey of Personal Values twice to a sample of ninety-seven

college students (fifty-eight male and thirty-nine female) with a seven to ten-day interval between administrations. Kuder-Richardson (Case III) reliabilities, based on 167 college students, are presented in Table 3 (Gordon, 1967). This type of reliability tends to underestimate reliabilities obtained by the er methods. These reliabilities permit interpretation of <u>Survey of Personal Values</u> scores for individual use.

Validity

Both the Survey of Interpersonal Values and the Survey of Personal Values were developed through the use of factor analysis. Insofar as the obtained factors confirm those found in other factor analyses, the two value scales may be considered to represent reliably, discrete categories and, in this sense, can be said to have factorial validity. This claim is strengthened by the fact that, subsequent to the factor analysis, the scales on both tests maintained their internal consistency through repeated item analyses, for samples of various composition (Gordon, 1960).

Another approach in assessing the validity of a personality instrument is to determine the reasonableness of relationships between it and other measures. If these relationships conform to expectations, are logical and consistent, or confirm findings of other studies, added confidence in the practical utility of that instrument accrues. Data gathered on varied groups during the latter part of the development of the Gordon scales support the construct validity of the scales.

Gordon (1960) stated:

SIV Intercorrelations among the six scale scores and correlations of the scores with measures of intelligence, other tests of personality, and with scores from the Study of Values do not correlate substantially with scores from the College Qualification Test. Relationships with scores from the Gordon Personal Inventory and the Gordon Personal Profile are moderate and the relationships are regarded as logical and ones to be expected.

The <u>Survey of Personal Values</u> intercorrelations among the six scale scores and correlations of the scores with measures of intelligence, and other tests of personality, do not correlate substantially with scores of the <u>Multi-Aptitude Test</u>. Relations with scores from the <u>Gordon Personal Inventory</u>, the <u>Gordon Personal Profile</u>, the <u>Allport-Vernon-Lindzey Study of Values</u> (Allport, et al., 1951), and the <u>Work Environment Preference Schedule</u> (WEPS, Gordon, 1966) are reasonable and the relationships are regarded as logical and expected.

Data Collection and Methods

Northern Illinois University offers a four-year baccalaureate program in professional elementary and secondary education.
The university is situated west of Chicago, Illinois, and attracts
potential teacher candidates in teacher training from diverse
backgrounds, areas, and socio-economic levels. Students from
Chicago, the suburban, and rural areas of northern Illinois, and
the immediately adjacent states made up the population of the
baccalaureate program. The sample consisted of junior and senior
college students enrolled in elementary and secondary education

programs at Northern Illinois University, DeKalb, Illinois.

The sample of junior and senior students enrolled in Education 303, 476, 477, 478, and 486 at Northern Illinois University the fourth nine-week quarter of the 1970-71 academic school year was selected for the study. The cooperation of all instructors teaching sections of those courses at that time was solicited. Students enrolled in Education 302 at Northern Illinois University during the Summer Session of 1971 were selected in the same manner.

Those students enrolled in Education 302 and 303 were considered representative of students entering their junior year in the professional education sequence at Northern Illinois University. Those students completing Education 476, 477, 478, and 486 were considered representative of students completing their senior year in the professional education sequence.

Students entering Education 302 comprise a group beginning the first course of the Secondary Professional Education sequence. Those completing Education 303 comprise a group of elementary education majors comparable to the secondary education majors at the junior year level. Those completing Education 476, 477, 478, or 486 comprise a group representative of elementary and secondary education majors who have completed the entire undergraduate professional education sequence. The sample in this study included a random selection of four groups of 150 each (N=600): junior elementary, senior elementary, junior secondary, and senior secondary students.

The dependent measures were analyzed utilizing multivariate analysis of variance.* The model for the procedure is X=A}+& where X is the vector of cell means, A is the appropriate design matrix corresponding to the presence of a particular effect, represents the parameters to be tested, and & is the matrix of error variates. The analysis was conducted according to the specification of single degree of freedom planned orthogonal contrasts. The comparisons were ordered so that interaction effects were examined prior to the junior/senior, elementary/secondary main effects. Multivariate and univariate F ratios were computed for the planned comparisons.

Results

The multivariate F ratio for the interaction contrast (1.29, D.F. of 12 and 585) exhibited an associated probability of less than .22 (Table 4). This non-significant result allowed inspection of the main effect comparisons. The multivariate F for the junior/senior comparison (2.150, D.F. of 12 and 585) with a $P \leq .012$ revealed a significant value difference between those two groups (Table 5). Based on the univariate F's, seniors scored significantly higher on "achievement" than did juniors. The multivariate F for the elementary/secondary comparison (5.898, D.F. of 12 and 585) with a $P \leq .0001$ revealed a significant value difference between those two groups (Table 6). Based on the univariate F's: elementary majors scored significantly *Multivariance

higher on the values of "leadership" and "achievement."

Discussion |

The observed value differences on the variable "achievement" for the junior/senior comparison was an expected difference (Table 5). Gordon defined "achievement" as the need "to work on difficult problems, to have a challenging job to tackle, to strive to accomplish something significant, to set the highest standards of accomplishment for oneself, to do an outstanding job in anything one tries." It would seem professionally desirable for education majors to develop an increasingly positive need for "achievement," as defined by Gordon, during the course of their formal academic training.

The observed value differences on the variables "support," "benevolence," "variety," "leadership," and "achievement" for the elementary/secondary comparison seemed to support rather traditional stereotypes of elementary and secondary teacher education candidates (Table 6). Gordon defined these values as follows: "support - being treated with understanding, receiving encouragement from other people, being treated with kindness and consideration; benevolence - doing things for other people, sharing with others, helping the unfortunate, being generous; variety - to do things that are new or different, to have a variety of experiences, to be able to travel a great deal, to to strange or unusual places, to experience an element of danger; leadership - being in charge of other people, having

authority over others, being in a position of leadership or power." These rather counterpose values suggest a necessity for tempering and bolstering, as appropriate, the value needs of both elementary and secondary education majors for the purpose of producing professionals having more balanced needs systems.

REFERENCES

A. BOOKS

- Adler, Alfred. Practice and Theory of Individual Psychology. New York: Harcourt, Brace & World, 1927.
- Allport, Gordon. <u>Becoming</u>. New Haven: Yale University Press, Inc., 1955.
 - Aliport, G., and P. E. Vernon. <u>A Study of Values</u>. Boston: Houghton Mifflin, 1931.
 - Allport, G., P. E. Vernon, and G. Lindzey. A Study of Values.

 Boston: Houghton Mifflin, 1951
 - Allport, G., P. E. Vernon, and G. Lindzey. A Study of Values. 2d ed. Boston: Houghton Mifflin, 1960.
 - Barrett, Donald N. (ed.). <u>Values in America</u>. Notre Dame, Indiana: University of Notre Dame Press, 1961
 - Brameld, Theodore, and Stanley Elam (eds). Values in American
 Education. Bloomington, Indiana: Phi Delta Kappa, Inc., 1964
 - Brumbaugh, J. A. Research Designed to Improve Institutions of Higher Learning. Washington, D. C.: American Council on Education, 1960.
 - Buros, Oscar K. (ed). The Sixth Mental Measurements Yearbook. Highland Park, New Jersey: The Gryphon Press, 1965.
 - Campbell, Donald T., and Julian C. Stanley. Experimental and Quesi-Experimental Designs for Research. Chicago: Rand McNally and Company, 1969.
 - Campbell, William G. Form and Style in Thesis Writing. Boston: Houghton Mifflin Company, 1969
 - Corey, Fay L. Values of Future Teachers. New York: Columbia University Teachers College, Bureau of Publications, 1955.
 - Cremin, Lawrence A. The Transformation of the School. New York: Alfred A. Knopf, 1961
 - Dahlke, H. O., Values in Culture and Classroom. New York: Harper & Row, Publishers, 1958.
 - Diggory, James. Self-Evaluation. New York: John Wiley and Sons, Inc., 1966
 - Edwards, A. L. <u>Statistical Methods</u>. New York: Holt, Rinehart and Winston, 1967

- Feldman, K. A., and T. M. Newcomb. The Impact of College on Students.
 San Francisco: Jossey-Bass, 1959, Vol. 1.
- Ferguson, George A. Statistical Analysis in Psychology and Education.

 New York: McGraw-Hill Book Company,
- Freud, Sigmund. The Ego and the 1d. New York: W. W. Norton and Company, Inc., 1960
- Glass, Gene, and Julian Stanley. Statistical Methods in Education and Psychology. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1970.
- Gordon, Leonard V. Survey of Interpersonal Values. Research Briefs. Chicago: Science Research Associates, Inc., 1963
- Gould, J., and W. L. Kolb (eds.). A Dictionary of the Social Sciences. London: Tavistock, 1964.
- Hall, Everett W. What is a Value? New York: Humanities Press, 1952.
- Horney, Karen. Self-Analysis. New York: W. W. Norton and Company, Inc., 1942
- Jacob, P. E. Changing Values in College: An Exploratory Study of the Impact of College Teaching. New York: Harper and Brothers, 1957.
- James, William. Principles of Psychology. New York: Holt, 1890.
- Kerlinger, Fred N. Foundations of Behavioral Research. Chicago: Holt, Rinehart and Winston, Inc., 1964.
- Lecky, P. Self-Consistency: A Theory of Personality. New York: island Press, 1945.
- Maslow, Abraham H. (ed.). New Knowledge in Human Values. New York: Harper and Row, 1959.
- tion. New York: McGraw-Hill Book Company, 1962
- McGlothlin, W. J. Patterns of Professional Education. New York: G. P. Putnam's Sons, 1960
- Mouly, George J. <u>Psychology for Effective Teaching</u>. 2d ed. New York: Holt, Rinehart and Winston, Inc., 1968
- Newcomb, Theodore M. Social Psychology. New York: The Dryden Press, 1970

- Nie, N., Dale Bent, and C. Hull. SPSS: <u>Statistical Package for the Social Sciences</u>. New York: McGraw-Hill Book Company 1970
- Pepitone, Albert. Attraction and Hostility. New York: Atherton Press, 1964.
- Perry, Ralph Barton. General Theory of Value. New York: Longmans, Green, and Company, 1926
- Raths, J., Merrill Harmin, and Sidney Simon. Values and Teaching:

 Working with Values in the Classroom. Columbus, Ohio: Charles E.

 Merrill Books, 1966.
- Rokeach, Milton. Beliefs, Attitudes and Values. Behavior Science Series. San Francisco: Jossey-Bass, Inc., 1968
- Rosenberg, M. Society and the Adolescent Self-Image. Princeton: Princeton University Press, 1965
- Sherif, C. W., and M. Sherif. Attitude, Ego-Involvement, and Change. New York: Wiley, 1968
- Sherif, Carolyn W., Muzafer Sherif, and Roger E. Nebergall. Attitude and Attitude Change. Philadelphia: W. B. Saunders Company, 1965.
- Sherif, Muzafer. <u>Social Interaction</u>. Chicago: Aldine Publishing Company, 1967
- Sherif, Muzafer, and Carolyn W. Sherif. An Outline of Social Psychology. New York: Harper & Brothers, 1956
- Snygg, D., and A. Combs. <u>Individual Behavior</u>. New York: Harper, 1949.
- Societies: Evolutionary and Comparative Perspective. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1966
- Spence, Janet, Benton Underwood, Carl Duncan, and John Cotton.

 <u>Elementary Statistics</u>. New York: Appleton-Century-Crofts, 1968.
- Tate, M. V. Statistics in Education and Psychology. New York: Macmillan Company, 1965.
- Trent, J. W., and L. L. Medsker. <u>Beyond High School</u>. San Francisco Jossey-Bass, 1968

B. PERIODICALS

- Allport, C., and P. Vernon. "A Test for Personal Values," Journal of Abnormal and Social Psychology, 26:231-248, October 1933.
- Ashmore, B. J. "An investigation of Changes in Attitudes and Personality Characteristics Among Counselors in Three Types of Counselor Education Programs," Dissertation Abstracts, 29:1416A, November, 1961
- Balch, J. B. "An Exploration of Attitudes, Values, Class Evaluation Responses, and Major Field of Study in Junior Colleges", Contemporary Studies in Social Psychology and Behavior Change, 1952.
- Bauernfeind, Robert H. "The Matter of 'Ipsative Scores", Personnel and Guidance Journal, 41:210-217, November, 1962
- Baumgartel, H., and J. Goldstein. 'Need and Value Shifts in College Training Groups', Journal of Applied Behavioral Science, 3:87-101, January-February-Harch, 1967.
- Becker, G. M., and C. G. McClintock. "Value: Behavioral Decision Theory", Annual Review of Psychology, 18:239-286, 1967.
- Bouthe, Chris. "A Curriculum of Value", Educational Leadership, October, 1968, pp. 31-33
- Blain, R. "Values as Products of Work Experience", Dissertation Abstracts, 27:4349, June, 1967
- Brazziel, W. F. 'Needs, Values, and Academic Achievement', improving College and University Teaching, 12:159, Summer, 1964
- Broudy, Harry S. "Art, Science and New Values", <u>Music Educators</u>
 <u>Journal</u>, 55:83-88, February, 1969.
- Bruner, J. S., and D. C. Goodman. "Value and Need as Organizing Factors in Perception", Journal of Abnormal and Social Psychology,
- Carlson, R. "Stability and Change in the Adolescent's Self-Image", Child Development, 36:659-66, September, 1965
- Clarey, R. "A Study of Values in Training Experience", <u>Dissertation</u>
 Abstracts, 29:324, July, 1968.
- Cook, D. "A Further investigation of Personal Values", <u>Journal of</u> Teacher Education, 12:172-178, June, 1961.
- Dilley, H. E. "Personal Values Held by College Students Who Enter a Tracher Education Program", Journal of Teacher Education, 8:289-291, September, 1957.

- DUKES, W. "Psychological Studies of Values", <u>Psychological Bulletin</u>, 52:24-47, January 1955.
- Ecker, W. "A Study of Values and Personality Factors as Predictors of Administrative Behavior", <u>Dissertation Abstracts</u>, 29:772:773, September, 1968.
- Elam, Stanley, and Gordon I. Swanson (eds.). "Discussion of Mr. Smith's Paper", Educational Planning in the United States. Ithaca, Illinois: F. E. Peacock Publishers, 1969.
- Engel, Mary. 'The Stability of the Self-Concept in Adolescence', Journal of Abnormal and Social Psychology, 58:215, March, 1959.
- Gordon, J. "Value Differences Between Freshmen and Seniors at a State University", College Student Survey, 1967, pp. 69-70.
- Gunderson, E., and Paul D. Nelson. "Life Status and Interpersonal Values", Educational and Psychological Measurements, 26:121-130, Spring, 1966.
- Hallworth, J., and G. Waite. "A Comparative Study of Value Judgements of Adolescents", British Journal of Educational Psychology, 36:202-209, June, 1966.
- Harmin, M., and Sidney B. Simon. "Values and Teaching: A Humane Process", Educational Leadership, 24:417, March, 1967.
- Harris, D. "Group Differences in Values Within a University", <u>Journal of Abnormal and Social Psychology</u>, 29:94-102, April, 1934.
- Hilton, T. L. "Career Decision-Haking", <u>Journal of Counseling</u> Psychology, 9:291-298, Winter, 1962.
- Hilton, T. L., and J. H. Korn. "Measured Change in Personal Values", Educational and Psychological Measurement, 24:609-622, Fall, 1964.
- Klevan, Albert. 'Clarifying as a Teaching Process', Educational Leadership, 25:454-457, February, 1968.
- Larson, W. "The Relationship Between Values and Educational Choices of High School Students", <u>Dissertation Abstracts</u>, 29:685, August 1968.
- Lehmann, I., and J. Payne. "An Exploration of Attitude and Value Changes of College Freshmen", Personnel and Guidance Journal, 41:403-408, January, 1963.

- Lehmann, I. J. "Changes in Critical Thinking, Attitudes, and Values from Freshman to Senior Years", <u>Journal of Educational Psychology</u>, 54(b):305-15, December, 1963.
- Lehmann, I. J., B. K. Sinka, and R. R. Hartnett. "Changes in Attitudes and Values Associated with College Attendance", Journal of Educational Psychology, 57-89-98, April 1966
- Morris, B. "Cross-Validation of the Gordon Survey of Interpersonal Values", Perceptual and Motor Skills, 27:44-46, June, 1968
- Paivio, A., and R. Steeves. "Personal Values and Selective Perception of Speech", Perceptual and Motor Skills, 17(2):459-464, August, 1963
- Platt, A. "The Relationship of Values to Academic Goals, Attrition, Achievement, and Satisfaction", <u>Dissertation Abstracts</u>, 28:1172-1173, April, 1967
- Postman, I., J. S. Bruner, and E. McGinnies. "Personal Values as Selective Factors in Perception", <u>Journal of Abnormal and Social</u> Psychology, 43:142-154, April, 1948
- Raths, J. "Values and Valuing", Educational Leadership, 21:543-546, itay, 1964
- Roberts, M. "Group Factors and Individual Internalization of a Value", <u>Dissertation Abstracts</u>, 28:1913, November, 1967.
- Rogers, C. R. "Some Observations on the Organization of Personality", American Psychologist, 2:258-368, September, 1947
- Rokeach, Milton. "Long-Range Experimental Modification of Values, Attitudes, and Behavior", American Psychologist, 26:453-459, May, 1971.
- Schaefer, B. R. "The Validity and Utility of the Allport-Vernon Study of Values Test", <u>Journal of Abnormal and Social Psychology</u>, 30:419-422, January, 1930.
- Schwartz, S. "Awareness of Consequences and the Influence of Koral Norms on Interpersonal Behavior", Sociometry, 31:355-369, December, 1968
- Sears, R. "A Treatment of Worth", Contemporary Psychology, 14:146-167, Harch, 1969.
- Simon, Sidney, and Merrill Harmin. "Subject Matter with a Focus on Values", Educational Leadership, 26:34-35, October, 1968
- Stillion, G. "Values, Perceptions and Characteristics of Student Leaders Compared with the General Bopulation at Florida State University", Dissertation Abstracts, 29:1429-1430, November, 1968.

- Teglovic, S. "American College Student Values: A Normative Study", Dissertation Abstracts, 29:1430-1431, November, 1968
- Underhill, R. "Value and Post-College Career Change", American Journal of Sociology, 72:163-172, September, 1966.
- Wannamaker, Hary, and W. Tennyson. "The Value Orientation of Seginning Elementary Teacher Education Students", The Journal of Teacher Education, 21:544-550, Winter, 1970
- Webster, Harold "Change in Attitudes During College", The Journal of Educational Psychology, 49:109-17, June 1958
- Weil, Philip, and Mildred Weil. "Professionalism: A Study of Attitudes and Values", The Journal of Teacher Education, 22:314-318, September, 1971
- White, J. "The Relationship Detween Values and Success in Student Teaching", <u>Dissertation Abstracts</u>, 27:1289-1290, November 1966
- Whitely, P. "The Constancy of Personal Values", <u>Journal of Abnormal</u> and Social Psychiatry, 33:405-408, July, 1938.
- Windholtz, G. "The Relation of Creativity and Intelligence Constellations to Traits of Temperament, Interest, and Value in College Students", Journal of General Psychology, 79:291-299, October, 1966

C. PAMPHLETS, MANUALS, INSTRUMENTS

- Gordon, L. Gordon Survey of Interpersonal Values. Chicago: Science Research Associates, Inc., 1960
- Gordon, L. <u>Survey of Interpersonal Values Manual</u>. Chicago: Science Research Associates, Inc., 1960.
- Gordon, L. Work Environment Preference Schedule. Albany, New York: The Author, 1966.
- Gordon, L. Gordon Survey of Personal Values. Chicago: Science Research Associates, Inc., 1967.
- Gordon, L. Survey of Personal Values Manual. Chicago: Science Research Associates, Inc., 1967.

D. UNFUBLISHED MATERIALS

- Cambell, Doris Klein. "Difference of Values Among College Students at Different Class Levels". Unpublished Doctor's dissertation, University of Florida, 1962
- Harootunian, Berj, and Marianne Bobbin. "Differences Among Students Entering, Leaving, and Remaining in an Elementary Education Program". Paper presented at the Annual Meeting of the American Educational Research Association, 1967.
- Heddendorf, kussel Howard. "The Student Teacher and Professional Values". Unpublished Doctor's dissertation, University of Pittsburgh, 1969/
- Kedzuf, Hary Ann. "Self-Esteem, Personal Values, and Interpersonal Values" of Nursing Students Fix Diploma; "Associate Regiter and Baecalaureate Programs". Unpublished Doctor's dissertation, Northern Illinois University, 1971.
- Stein, S. "Interrelationships Between Self-Esteem and Personal and Interpersonal Values". Unpublished Doctor's dissertation, Northern Illinois University, 1969.

TABLE 1

Personal Values as Defined by Gordon in the Survey of Personal Values:

P-Practical Mindedness: To always get one's money's worth, to take good care of one's property, to get full use out of one's possessions, to do things that will pay off, to be very careful with one's money.

A-Achievement: To work on difficult problems, to have a challenging job to tackle, to strive to accomplish something significant, to set the highest standards of accomplishment for oneself, to do an outstanding job in anything one tries.

V-Variety: To do things that are new and different, to have a variety of experiences, to be able to travel a great deal, to go strange or unusual places, to experience an element of danger.

D-Decisiveness: To have strong and firm convictions, to make decisions quickly, to always come directly to the point, to make one's position on matters very clear, to come to a decision and stick to it.

O-Orderliness: To have well-organized work habits, to keep things in their proper place, to be a very orderly person, to follow a systematic approach in doing things according to a schedule.

G-Goal Orientation: To have a definite goal toward which to work, to stick to a problem until it is solved, to direct one's attention toward clear-cut objectives, to know precisely where one is headed, to keep one's goals clearly in mind (Gordon, 1967).

1

TABLE 2

Interpersonal Values as Defined by Gordon in the <u>Survey of Interpersonal</u> <u>Values</u>:

S-Support: Being treated with understanding, receiving encouragement from other people, being treated with kindness and consideration.

C-Conformity: Doing what is socially correct, following regulations closely, doing what is accepted and proper, being a conformist.

R-Recognition: Being looked up to and admired, being considered important, attracting favorable notice, achieving recognition.

I-Independence: Having the right to do whatever one wants to do, being free to make one's own decisions, being able to do things in one's own way.

B-Benevolence: Doing things for other people, sharing with others, helping the unfortunate, being generous.

L-Leadership: Being in charge of other people, having authority over others, being in a position of leadership or power (Gordon, 1960).

TABLE 3

Reliabilities of Scales of the <u>Survey</u>
of <u>Interpersonal Values</u>

	S	С	R	ı	В	L.
Test-retest	.83	.86	. 78	.89	.83	.88
Kuder-Richardson	. 76	.82	.71	.86	.86	.83
No. of items	15	15	13	16	15	16
Range	30	30	26	32	30	32

S = Support

C = Conformity

R = Recognition

1 = Independence

B = Benevolence

L = Leadership

Reliabilities of Scales of the <u>Survey</u> of <u>Personal Values</u>

	Ρ	A	V	0	0	G
Test-retest	. 80	.87	. 92	. 74	.83	.84
Kider-Richardson	. 72	. 76	.92	.81	.83	.83
No. of items	15	15	15	14	16	-15
Range of scores	30	30	30	28	32	30

P = Practical mindedness

A = Achievement

V = Variety

D = Decisiveness

0 = Orderliness

G = Goal orientation

TABLE 4

•
-
3

INTERACTION F-RATIO FOR MULTIVARIATE TEST OF EQUALITY OF MEAN VECTORS=1.2895 D.F.-12. AND 585.0000 P LESS THAN 0.2201

VARIABLE		UNIVARIATE F	P LESS THAN	
Į.	Support	0.0301	0.8624	
2.	Conformity	0.0363	0.8390	
3.	Recognition	1.0691	0.3011	
4.	Independence	0.1278	0.7209	
5.	Benevolence	0.8938	0.3437	
6.	Leadership	1.9149	0.1669	
7.	Practical Mindedness	3.0382	0.0819	
8.	Achievement	3.1856	0.0748	
9 .	Variety	1.2624	0.2613	
10.	Decisiveness	0.0077	0.9303	
11.	Orderliness	0.0461	0.8301	
12.	Goal Orientation	0.3705	0.5431	

TABLE 5

JUNIOR - SENIOR

F-RATIO FOR MULTIVARIATE TEST OF EQUALITY OF MEAN VECTORS=2.1521
D.F.=12. AND 585.0000 P LESS THAN 0.0127

VAR	IABLE	UNIVARIATE F	P LESS THAN
1.	Support	0.0027	0.9586
2.	Conformity	1.3815	0.2400
3.	Recognition	0.9255	0.3366
4.	Independence	2.6681	0.1029
5.	Benevolence	0.0026	0.9590
6.	keadership	0.0021	0.9631
7.	Practical Mindedness	0.2661	0.6063
8.	Achievement	4.7046	0.0305
9,	Varlety	0.0247	0.8751
10.	Decisiveness	2.8197	0.0936
11.	Orderliness	1.1810	0.2772
12.	Goal Orientation	3.9066	0.0486

TABLE 6

F-RATIO FOR MULTIVARIATE TEST OF EQUALITY OF MEAN VECTORS=5.8982 D.F.=12. AND 585.0000 P LESS THAN 0.0001

RAY	NABLE	UNIVARIATE F	P LESS THAN
i.	Support	12.4016	0.0005
2.	Conformity	1.3444	0.2464
3.	Recognition	0.0428	0.8363
4.	Independence	3.0471	0.0814
5.	Benevolence	13.0207	0.0004
6.	Leadership	28.9756	0.0001
7.	Practical Mindedness	1.1012	0.2939
8.	Achievement	3.3970	0.0023
9.	Variety	11.7432	0.0007
10.	Decisiveness	3.8640	0.0498
11.	Orderliness	0.4485	0.5035
12.	Goal Orientation	1.8914	0.1695

